KDAQ-FM, KLSA-FM, KBSA-FM, AND KLDN-FM RADIO STATIONS LOUISIANA STATE UNIVERSITY IN SHREVEPORT STATE OF LOUISIANA JUNE 30, 2009

Under provisions of state law, this report is a public document. A copy of the report has been submitted to the entity and other appropriate public officials. The report is available for public inspection at the Baton Rouge office of the Legislative Auditor and, where appropriate, at the office of the parish clerk of court.

KDAO-FM, KLSA-FM, KBSA-FM, AND

KLDN-FM RADIO STATIONS

LOUISIANA STATE UNIVERSITY IN SHREVEPORT

STATE OF LOUISIANA

TABLE OF CONTENTS

•		Page
Management's Discussion and Analysis (Unaudited)	·	i-lii
AUDITED FINANCIAL STAT	TEMENTS	
•	<u>Statement</u>	
Independent Auditor's Report		į,
Statement of Financial Position	A	2
Statement of Activities	В	3-4
Statement of Cash Flows	С	5
Notes to the Financial Statements		6-12
OTHER REPORTS		
Report on Internal Control over Pinancial Reporting and on Compliance and Other Matters Based on an Audit of Financial Statements Performed in Accordance with Government Auditing Standards		10.4
Schedule of Findings and Questioned Costs	·	13-14
		15
Schedule of Prior Year Findings	_	16
Management's Corrective Action Plan	·	17

RED RIVER RADIO NETWORK JUNE 30, 2009 MANAGEMENT'S DISCUSSION AND ANALYSIS

Our discussion and analysis of the Red River Radio Network's (the Network) financial performance provides an overview of the Network's financial activities for the fiscal year ended June 30, 2009. Please read in conjunction with the Network's financial statements.

Financial Highlights

The Network's net assets decreased by \$85,807, or 29% of the beginning value of the station's net assets, during the year ended June 30, 2009. Most of the decrease is attributed to depreciation (89,709 for FY 2009).

Using the Annual Report

This annual report consists of Management's Discussion and Analysis, the basic financial statements, and notes to the financial statements. Management's Discussion & Analysis provides a narrative of the Network's financial performance and activities for the year ended June 30, 2009. The basic financial statements provide readers with a broad view of the Network's finances, in a manner similar to a private-sector business. The notes provide additional information that is essential to a full understanding of the data provided in the basic financial statements.

The basic financial statements consist of three statements:

- The Statement of Financial Position presents information on all of the Network's assets
 and liabilities, with the difference between the two reported as net assets. Over time,
 increases and decreases in net assets may serve as a useful indicator of whether the
 financial position of the Network is improving or deteriorating.
- The Statement of Activities presents information showing how the Network's net assets
 changed during the most recent fiscal year. All changes in net assets are reported as soon
 as the underlying event giving rise to the change occurs, regardless of the timing of the
 related cash flows. Certain revenues and expenses are reported in this statement that will
 result in cash flows in future periods.
- The Statement of Cash Flows presents information how the Network's cash changed during the most recent fiscal year. It shows the sources and uses of cash.

Financial Analysis of the Network as a Whole

A summary of net assets is presented below:

	2009	2008	% Change
Current and other assets	15,120	21,250	-29%
Capital assets, net of depreciation	322,817	400,901	-19%
Total Assets	337,937	422,151	-20%
Current Liabilities	913,641	78,170	1069%
Noncurrent Liabilities	37,288	48,886	- <u>24%</u>
Total Liabilities	950,929	127,056	648%
Invested in Capital Assets	244,690	315,925	-23%
Unrestricted net assets	(35,402)	(20,830)	70%
Total Net Assets	209,288	295,095	-29%

Invested in capital assets represent the Network's long term investment in capital assets, net of accumulated depreciation, and not available for current operations

A summary of changes in net assets is presented below

Table 2 Changes in Net Assets

Operating Reveunes	2009	2008	% Change
(memberships, underwriting, lease agreements, non capital grants) Total Reveunes	897,455 897,455	927,090 927,090	-3% -3%
Operating Expenses	•		
Depreciation	89,709	88,230	2%
Other	905,178	1,019,678	-11%
Total Expenses	994,887	1,107,908	-10%
Capital Contributions	11,625	287,889	-96%
Change in net assets	(85,807)	107,071	180%

Capital Assets

For the year ending June 30, 2009, the Network received final funding from the Corporation for Public Broadcasting and from private foundations to convert its broadcasting equipment into high definition (HD) broadcasting. Net of depreciation resulted in \$322,817 as shown in the Statement of Financial Position for the 2009 year.

Non-Current Liabilities

The Network's non-current Liabilities consist of accrued compensated absences for annual and sick leave payable. These liabilities decreased by \$11,598 during the fiscal year, from \$48,886 at the beginning of the year to \$37,288 at the end of the year.

Other Currently known Facts, Decisions, or Conditions

The digital conversion of the network's transmitters has been completed, as have the upgrades related to the NPR satellite system (PRSS). Over the course of the next year, the network will continue to make infrastructure improvements in the rest of the signal chain. Top priorities include back-up power generation at the transmitter sites, the replacement of the control room console and restarting a capital campaign for new facilities. Plagship station KDAQ will also celebrate its 25th anniversary during the coming year.

Contacting the Network's Financial Management

This financial report is designed to provide a general overview of the Network's accountability for the money it receives. If you have questions about this report or you need additional information, please contact the Red River Radio Network at Louisiana State University in Shreveport, One University Place, Shreveport, Louisiana 71115.

AUDITED FINANCIAL STATEMENTS

CERTIFIED PUBLIC ACCOUNTANTS

333 Texas Street
15th Ploor
Shreveport, LA 71101
318 429-1525
318 429-2070 Fax
Post Office Box 1607
Shreveport, LA
71165-1607

Partners
Spencer Bernard, Jr., CPA
H.Q. Gahagan, Jr., CPA, APC
Gerald W. Hedgcock, Jr., CPA, APC
TIM B. Nielsen, CPA, APC
JOHN W. DEAN, CPA, APC
MARK D. ELDREDGE, CPA
ROBERT L. DEAN, CPA
STRPHEN W. GRAIG, CPA
ROY E. Prestwood, CPA

A. D. JOHNSON, JR., CPA
BENJAMIN C. WOODS, CPA/AIIV, CVA
ALICE V. FRAZIER, CPA
MELISSA D. MITCHAM, CPA, CFP
OF COUNSEL
GILBERT R. SHANLEY, JR., CPA
C. CODY WHITE, JR., CPA, APC
RON W. STEWART, CPA, APC

December 18, 2009

Louisiana State University in Shreveport State of Louisiana Shreveport, Louisiana

Independent Auditor's Report

We have audited the accompanying statement of financial position, statement of activities, and statement of cash flows of Radio Stations KDAQ-FM, KLSA-FM, KBSA-FM, and KLDN-FM, Louisiana State University in Shreveport, public telecommunications entities operated by Louisiana State University in Shreveport, as of and for the year ended June 30, 2009 (with summarized totals for 2008). These financial statements are the responsibility of management of the radio stations. Our responsibility is to express an opinion on these financial statements based on our audit.

We conducted our audit in accordance with auditing standards generally accepted in the United States of America and Government Auditing Standards, issued by the Comptroller General of the United States. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audit provides a reasonable basis for our opinion.

As described in Note 1, the financial statements of Radio Stations KDAQ-FM, KLSA-FM, KBSA-FM, and KLDN-FM, Louisiana State University in Shreveport, are intended to present the financial position, changes in net assets, and cash flows on only that portion of the funds of Louisiana State University in Shreveport that is attributable to the transactions of the radio stations.

In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of Radio Stations KDAQ-FM, KLSA-FM, KBSA-FM, and KLDN-FM, Louisiana State University in Shreveport, at June 30, 2009, and the changes in net assets and the cash flows for the year then ended, in conformity with accounting principles generally accepted in the United States of America.

The management's discussion and analysis on Pages i-iii is not a required part of the basic financial statements but is supplementary information required by accounting principles generally accepted in the United States of America. We have applied certain limited procedures, which consisted principally of inquiries of management regarding the methods of measurement and presentation of the required supplementary information. However, we did not audit the information and express no opinion on it.

In accordance with Government Auditing Standards, we have also issued a report dated December 18, 2009, on our consideration of the Radio Stations KDAQ-FM, KLSA-FM, KBSA-FM, and KLDN-FM, Louisiana State University in Shreveport's internal control over financial reporting and our tests of its compliance with certain provisions of laws, regulations, contracts and grant agreements and other matters. The purpose of that report is to describe the scope of our testing of internal control over financial reporting and compliance and the results of that testing, and not to provide an opinion on the internal control over financial reporting or on compliance. That report is an integral part of an audit performed in accordance with Government Auditing Standards and should be considered in assessing the results of our audit.

HMV

Heard Mi Elsoy + Vental, LLP

A Public Telecommunications Entity Operated by
Louisiana State University in Shreveport
Statement of Financial Position
June 30, 2009
(With Comparative Totals for 2008)

Statement A

<u>ASSETS</u>	(2009 Degrating Funds Temporarily Restricted	Total	2008 Total
				
Current assets: Cash and cash equivalents Accounts receivable Total current assets	<u>.</u>	15,120	15,120	21,250 21,250
Property and equipment: Equipment (net of accumulated				
depreciation)	<u>78,127</u>	<u>244,690</u>	<u>322,817</u>	400,901
Total assets	<u>78.127</u>	259.810	337,937	422,151
LIABILITIES AND NET ASSETS				
Current liabilities: Cash overdraft Restricted refundable grant advances Accounts payable Total current liabilities	61,241 15,000 76,241	15,120	61,241 15,120 15,000 91,361	77,732 438 78,170
Long-term liabilities: Accrued sick and annual leave payable	<u>37,288</u>		<u>37,288</u> ·	48,886
Total liabilities	113,529	15,120	128,649	127,056
Net assets: Unrestricted (deficit) Restricted Total net assets (deficit)	(35,402)	244,690 244,690	(35,402) 244,690 209,288	(20,830) 315,925 295,095
Total liabilities and net assets	<u>78,127</u>	259.810	337,937	422,151

A Public Telecommunications Entity Operated by
Louisiana State University in Shreveport
Statement of Activities
For the Year Ended June 30, 2009
(With Comparative Totals for 2008)

Statement B 2009 **Operating Funds** 2008 Temporarily **Total** Total Unrestricted Restricted Revenues, gains and other support: 443,494 15,023 458,517 507,204 Contributions Underwriting 177,218 181,278 181,278 Corporation for Public Broadcasting: 105,103 134,793 134,793 Community service grant-general National program production and 20,240 20,240 40,553 acquisition grant 32,500 31,932 31,932 RLAIF grant HD grants 185,545 14,285 14,285 14,285 Louisiana Public Broadcasting grant Department of Culture Recreation & 49,563 437 437 Tourism grant 22,000 Community Foundation grant 22,000 21,998 42,320 75,000 Other private foundations grants 42,320 Lease agreements <u>3,278</u> <u>3,278</u> 6,010 Total revenues, gains and other 909,080 670,370 238,710 1,214,979 support Net assets released from restriction 238,710 (238,710)Expenses: Program services-Programming and production 154,797 154,797 165,825 332,849 359,330 Broadcasting 332,849 Program information and promotion 22,865 <u>22.8</u>65 18,772 543,927 Total program expenses 510,511 510,511 Supporting services-Management and general 294,148 294,148 320,278 Fund raising and membership development 72,146 72,146 111,504 Underwriting and grant solicitation 28,373 <u> 28,373</u> 43,969 Total supporting expenses <u> 394,667</u> <u>394,667</u> 475,751

The accompanying notes are an integral part of this statement.

905,178

Total expenses

1,019,678

905,178

A Public Telecommunications Entity Operated by Louisiana State University in Shreveport Statement of Activities For the Year Ended June 30, 2009 (With Comparative Totals for 2008)

		•		Statement B
	0	2009 Operating Funds	-	2009
·	Unrestricted	Temporarily Restricted	Total	2008 <u>Total</u>
Change in net assets before capital depreciation	3,902	-	3,902	195,301
Capital depreciation	(18,474)	(71,235)	<u>(89,709</u>)	(88,230)
Change in net assets after capital depreciation	(14,572)	(71,235)	(85,807)	107,071
Net assets (deficit) beginning of year	(20,830)	315,925	295,095	188,024
Net assets (deficit) end of year	(35,402)	244,690	209,288	295,095

A Public Telecommunications Entity Operated by
Louisiana State University in Shreveport
Statement of Cash Flows
For the Year Ended June 30, 2009
(With Comparative Totals for 2008)

Statement C

		2009			
	C	Operating Funds			
		Temporarily		2008	
	<u>Unrestricted</u>	Restricted	Total	Total	
Cash flows from operating activities:					
Change in net assets	(14,572)	(71,235)	(85,807)	107,071	
Adjustments to reconcile change in					
net assets to net cash provided by					
operating activities:					
Depreciation expense	18,474	71,235	89,709	88,230	
Decrease (increase) in accounts					
receivable	-	21,250	21,250	(21,250)	
(Decrease) in accrued sick and	,				
annual leave payable	(11,598)	-	(11,598)	(4,194)	
Increase in accounts payable	15,000	•	15,000	-	
Increase (decrease) in deferred					
revenue-unexpended grants		14,682	14,682	(49,229)	
Net cash provided by operating					
activities	7,304	35,932	43,236	120,628	
	•		·	·	
Cash flows from investing activities:					
Purchase of property and equipment	(11,625)	-	(11,625)	(287,889)	
			, , , , ,	(,	
Cash flows from financing activities:					
Change in cash overdraft	4,321	(20,812)	(16,491)	_ <i>77,732</i>	
					
Net increase (decrease) in cash and					
cash equivalents	•	15,120	15,120	(89,529)	
•	•				
Cash and cash equivalents at beginning					
of year				<u>89,529</u>	
Cash and cash equivalents at end of year		15,120	15.120		

A Public Telecommunications Entity Operated By Louisiana State University in Shreveport

> Notes to the Financial Statements June 30, 2009

1. Summary of Significant Accounting Policies

The accompanying financial statements have been prepared on the accrual basis. The significant accounting policies that follow are provided to enhance the usefulness of the financial statements to the reader.

A. Organization

Louisiana State University in Shreveport is a publicly supported institution of higher education. The University is a political subdivision of the State of Louisiana, and is under the management and supervision of a body corporate known as the Board of Supervisors of Louisiana State University and Agricultural and Mechanical College. The Board of Supervisors (the Board) is the governing body over all campuses under the organizational structure of the Louisiana State University (LSU) System. All members of the Board of Supervisors are appointed by the Governor. The Board of Supervisors is the legal holder of the licenses of all the stations in this network.

On September 14, 1981, the Board of Supervisors (the Board) approved establishment of a public radio station (network) to be housed at, and operated by, Louisiana State University in Shreveport (LSU-S). On October 29, 1982, the Federal Communication Commission (PCC) assigned it the call letters KDAQ-FM. The Corporation for Public Broadcasting (CPB) was contacted in an effort to gain an understanding of the requirements to becoming a CPB "supported" station. In 1985, the radio station attained this status.

In 1985, a second station was established on the Louisiana State University at Alexandria campus (LSU-A). This station was established to be operated by LSU-S as a simulcast of KDAQ-FM. On May 17, 1985, the FCC assigned it the call letters KLSA-FM.

In 1987, a third station was established in El Dorado, Arkansas, to be operated by LSU-S as a simulcast of KDAQ-FM. On June 4, 1987, the FCC assigned it the call letters KBSA-FM.

In 1991, a fourth station was established in Lufkin, Texas, to be operated by LSU-S as a simulcast of KDAQ-FM. On December 7, 1989, the FCC assigned it the call letters KLDN-FM.

In 1996, a translator was established in Grambling, Louisiana, to be operated by LSU-S as a simulcast of KDAQ-FM. The translator numbers K214CE were assigned by the FCC on March 10, 1996.

1. Summary of Significant Accounting Policies (Continued)

KDAQ-FM, KLSA-FM, KBSA-FM and KLDN-FM Radio Stations (aka Red River Public Radio Network) are departmental budget units of LSU-S and are reported in the University's Annual Financial Statements in the same respect as a "public service department." The total departmental expenditures are reported in Analysis Schedule C-2A and C-2B of LSU-S's financial statements for the network.

B. Fund Accounting

To ensure observance of limitations and restrictions placed on the use of resources available to the network, the accounts of the network are maintained in accordance with the principles of fund accounting. This is the procedure by which resources for various purposes are classified for accounting and reporting purposes into funds established according to their nature and purposes. Separate accounts are maintained for each fund; however, in the accompanying financial statements, funds that have similar characteristics have been combined into fund groups. Accordingly, all financial transactions have been recorded and reported by fund group.

The assets, liabilities, and net assets of the station are reported in two self-balancing operating funds, which include unrestricted and restricted resources. These funds represent resources available for support of the network operations.

C. Expendable Restricted Resources

Operating funds restricted by the grantor for particular operating purposes are deemed to be earned and reported as revenues when the network has incurred expenses in compliance with the specific restrictions. Such amounts received but not yet expended are reported on the Statement of Financial Position as restricted refundable grant advances because they are conditional based on their use for the purposes of the grant.

D. Contributions and Pledges

Contributions and pledges are recorded as revenue in the Statement of Activities when received. Contributions that are restricted by the donor are reported as unrestricted net assets if the restrictions expire in the fiscal year in which the contributions are recognized. All other donor-restricted contributions are reported as increases in temporarily restricted net assets. When a restriction expires, temporarily restricted net assets are reclassified as unrestricted net assets. For the year ended June 30, 2009, contributions amounted to \$458,517.

While the main source of monetary support for the Network comes from listener contributions, the entity also receives grant monies from the Corporation for Public Broadcasting "CPB" and Louisiana Public Broadcasting "LPB." These funds continue to play an integral role in the operational aspects of the Network. For the year ended June 30, 2009, monies received from CPB and LPB grants amounted to \$186,965 and \$14,285, respectively. The CPB is fully funded through an annual federal appropriation, which is subject to the annual budgetary approval process. The LPB is funded through several sources, including an annual state appropriation, underwriting sources, and CPB allocations.

E. Statement of Cash Flows

Cash flows are presented using the indirect method. Cash equivalents include demand deposits and bank certificates of deposit.

1. Summary of Significant Accounting Policies (Continued)

F. Functional Allocation of Expenses

The costs of providing the various programs and other activities have been summarized on a functional basis in the Statement of Activities. Accordingly, certain costs have been allocated among program and supporting services benefited based on total personnel costs or other systematic bases.

G. Contributed Facilities

The network occupies without charge certain premises located in and owned by the state.

Donated facilities from LSU-S consist of office and studio space together with related occupancy costs and are recorded as indirect administrative support from LSU-S. The total for indirect administrative support for fiscal year 2008-2009 is \$231,168. Computation for the above is reflected in Schedule B of the Corporation for Public Broadcasting Annual Financial Report. Due to the fact that the network is a departmental unit of LSU-S, the corresponding income and expense related to the contributed facilities is not reported on the face of the financial statement.

H. Income Taxes

The network is exempt from federal income tax, except on activities unrelated to its exempt purpose, under Internal Revenue Code Section 501(c)(3). There was no required provision for income taxes for fiscal year 2009. The network has elected in fiscal year ended June 30, 2009 to defer until fiscal year June 30, 2010 the provisions of FASB Interpretation 48 "Accounting for Uncertainties in Income Taxes." It has not adopted any uncertain tax positions with respect to those amounts reported in fiscal years ended June 30, 2009 and 2008 financial statements.

I. Property and Equipment

Property and equipment are recorded at cost, or in the case of donated property, at their estimated fair value at the date of receipt. Depreciation is recognized by the University using the straight-line method over the estimated useful life of the asset. The University maintains a physical inventory of all moveable equipment with an acquisition value of \$5,000 or more.

J. Net Assets

The Radio Station is required to report information regarding its financial position and activities according to three classes of net assets as follows:

Unrestricted net assets — Net assets that are not subject to donor-imposed stipulations. Some unrestricted net assets may be designated by the Advisory Board for specific purposes.

Temporarily restricted net assets - Net assets subject to donor-imposed stipulations that may or will be met by actions of the Radio Station, and/or by the passage of time.

Permanently restricted net assets – Net assets subject to donor-imposed stipulations that they be maintained permanently by the Radio Station. Generally, donors permit all or part of the income earned on these assets to be used for general or specific purposes.

At June 30, 2009, (\$35,402) of the Radio Station's total net assets of \$209,288 were classified as unrestricted.

1. Summary of Significant Accounting Policies (Continued)

K. Estimates

The preparation of financial statements in conformity with accounting principles generally accepted in the United States of America requires management to make estimates and assumptions that affect the reported amounts of assets and liabilities and disclosure of contingent assets and liabilities at the date of the financial statements and the reported amounts of revenues and expenses during the reporting period. Actual results could differ from those estimates.

L. Advertising Costs

The network expenses advertising costs as incurred. The Red River Public Radio Network recorded advertising expense of \$710 and \$446 during the year ended June 30, 2008 and 2009, respectively.

2. Property and Equipment

A summary of property and equipment is as follows:

•	Restated Balance 6/30/08	Additions	<u>Deletions</u>	Balance 6/30/09
Transmission and antenna Less-accumulated depreciation Total transmission and antenna	620,565 <u>(620,565</u>) -		(90,823) 90,823	529,742 (529,742)
Satellite dish <u>Less</u> -accumulated depreciation Total satellite dish	59,635 (59,635)	-		59,635 (59,635)
Studio and other broadcast equipment Less-accumulated depreciation Total studio and other broadcast equipment	801,367 (400,466) 400,901	11,625 (89,709) (78,084)	-	812,992 (490,175) 322,817
Total property and equipment	_400.901	_(78,084)		_322,817

3. Long-Term Debt

The radio network has entered into no long-term debt agreements.

4. Leases

The network is obligated for operating leases for the rental of tower space in two (2) locations, for the purpose of operating the stations KLSA-FM, KBSA-FM, and KLDN-FM. Each lease agreement, "lease" consists of noncancelable five-year terms, for which one lease expired in 2007, and one expired in 2008. Upon expiration, each lease contains a clause providing for a certain number of five (5) year automatic extensions at the end of the current term, which have been exercised in the case of the expired leases; however, both parties to the lease can forgo such an extension by providing timely notice as defined in the lease.

4. Leases (Continued)

The total rental expense for 2008 and 2009 were \$39,724 and \$30,693, respectively. Bach lease agreement stipulates that the lessor may, at his or her sole discretion, apply an annual increase of 5% to the previous year's base rent. The future minimum lease payments due under the lease agreements at June 30, 2009, are as follows:

Nature of Lease	<u>2010</u>	<u> 2011</u>	<u>2012</u>	<u>2013</u>	<u>2014</u>	Total
Tower Rentals	31,323	32,890	34,534	36,261	28.074	203,776

5. Accrued Leave Payable

Employees accrue and accumulate annual and sick leave in accordance with policies established by the LSU Board of Supervisors for unclassified personnel, and by the Department of Civil Service for classified personnel. Substantially all employees accumulate annual and sick leave without limitation.

Upon separation of employment, personnel, or their heirs, are compensated for accumulated annual leave not to exceed 300 hours.

In addition, personnel, or their heirs, are compensated for accumulated sick leave not to exceed 25 days upon retirement or death. Upon retirement, any annual or sick leave not compensated for is used as credited service in either Louisiana Teacher's Retirement System or Louisiana State Employees' Retirement System.

The liability for unused annual and sick leave at June 30, 2009, is estimated to be \$16,794 and \$20,494, respectively, as reflected in Statement A. This estimated liability for compensated absences is calculated on a maximum of 300 hours for each employee having accumulated annual leave, and on a maximum of 200 hours of accumulated sick leave for unclassified employees. The liability is not calculated on sick leave balances accumulated by classified employees, since lump sum payments for sick leave only are made to retiring unclassified employees. Accrued leave payable for the year ended June 30, 2009 decreased by \$11,598.

6. Pension Plan

Substantially all employees of the network are members of the Louisiana State Employees' Retirement System (LASERS) and the Louisiana Teachers' Retirement System (TRS). Both plans are cost-sharing, multiple-employer defined benefit pension plans administered by separate boards of trustees. TRS and LASERS provide retirement, disability, and survivors' benefits to plan members and beneficiaries. Benefits granted by the retirement system are guaranteed by the State of Louisiana by provisions of the Louisiana Constitution of 1974. Generally, all full-time employees are eligible to participate in the systems, with employee benefits vesting after 10 years of service. Article 10, Section 29 of the Constitution of 1974 assigns the authority to establish and amend benefit provisions to the State Legislature. The Systems issue annual publicly available financial reports that include financial statements and required supplementary information for the Systems. The reports may be obtained by writing to the Teachers' Retirement System of Louisiana, Post Office Box 94123, Baton Rouge, Louisiana 70804-9123, or by calling (225) 925-6446 and/or the Louisiana State Employees Retirement System, Post Office Box 44213, Baton Rouge, Louisiana 70804-4213, or by calling (225) 922-0608 or (800) 256-3000.

6. Pension Plan (Continued)

The contribution requirements of plan members and the radio station are established and may be amended by the State Legislature. The legislature annually sets the required employer contribution rate equal to the actuarially required employer contribution as set forth in Louisiana Revised Statute (LSA-R.S.) 11:102. Employees contribute 8% (TRS) and 8.0% or 7.5%, depending on the hire date, (LASERS) of covered salaries. The state is required to contribute 15.5% of covered salaries to TRS and 18.5% of covered salaries to LASERS. The radio station's employer contribution is funded by self-generated revenues. The radio station's employer contributions to TRS for the years ended June 30, 2009, 2008, and 2007, were \$20,976, \$22,244 and \$16,366, respectively, and to LASERS for the years ended June 30, 2009, 2008, and 2007, were \$9,332, \$10,693, and \$9,409, respectively, equal to the required contributions for each year.

7. Optional Retirement System

LSA-R.S. 11:921 created an optional retirement plan for academic and administrative employees of public institutions of higher education. This program was designed to aid the radio station in recruiting employees who may not be expected to remain in the Teachers Retirement System (TRS) for ten or more years. The purpose of the optional retirement plan is to provide retirement and death benefits to the participants while affording the maximum portability of these benefits to the participants.

The optional retirement plan is a defined contribution plan that provides for full and immediate vesting of all contributions remitted to the participating companies on behalf of the participants. Eligible employees make an irrevocable election to participate in the optional retirement plan rather than the TRS and purchase retirement and death benefits through contracts provided by designated companies.

Contributions by the radio station are 15.5% of the covered payroll. The participant's contribution, less any monthly fee required to cover the cost of administration and maintenance of the optional retirement plan, is remitted to the designated company or companies. Upon receipt of the employer's contribution, the TRS pays over to the appropriate company or companies, on behalf of the participant, an amount equal to the employer's portion of the normal cost contribution, determined actuarially. The TRS retains the balance of the employer contribution for application to the unfunded accrued liability of the system. Employer contributions to the optional retirement plan totaled \$8,598 for the year ended June 30, 2009.

8. Changes in Restricted Refundable Grant Advances

Balance, beginning of year	438
Additions-contributions and grants Deductions-contributions and grants recognized	253,392
as revenue or support	238,710
Balance, end of year	15.120

9. Prior Year Financial Statements

The financial information shown for 2008 in the accompanying financial statements is included to provide a basis for comparison with 2009 and presents summarized totals only.

 The Community Advisory Board for the Louisiana State University in Shreveport Public Radio Stations Fund.

On September 26, 1996, the Community Foundation of Shreveport-Bossier (CFS-B), a nonprofit corporation of Shreveport, Louisiana with its principal office located at 401 Edwards Street, Shreveport, Louisiana 71101, in coordination with the Community Advisory Board (CAB) for the Louisiana State University in Shreveport Public Radio Stations, established the Community Advisory Board for the Louisiana State University in Shreveport Public Radio Stations Fund (Fund).

The Fund is to be used for the support of the purposes of CAB. The Fund is the property of the CFS-B, and all distributions from the Fund must be approved by the CFS-B Board of Directors. Distributions from the Fund to LSU in Shreveport for support of the radio stations are recognized as revenues in Statement B in the year the funds are actually received by LSU in Shreveport.

As of June 30, 2009, the Fund had a balance of \$83,312.

OTHER REPORTS

333 TUXAS STREET
15TH FLOOR
SHREVEPORT, LA 71101
318 429-1525
318 429-2070 FAX
POST OFFICE BOX 1607
SHREVEPORT, LA
71165-1607

Partners
Spencer Bernard, Jr., CPA
H.Q. Gahagan, Jr., CPA, APC
Gerald W. Hedgcock, Jr., CPA, APC
TIM B. Nielsen, CPA, APC
JOHN W. Dean, CPA, APC
MARK D. Eldredge, CPA
ROBERT L. DEAN, CPA
Stephen W. CRAIG, CPA
ROY E. Prestwood, CPA

A. D. JOHNSON, JR., CIA
BENJAMIN C. WOODS, CIA/ABV, CVA
ALICE V. FRAZIER, CPA
MELISSA D. MITCHAM, CPA, CFF
OF COUNSEI.
GILBERT R. SHANLEY, JR., CPA
C. CODY WHITE, JR., CPA, APC
RON W. STEWART, CPA, APC

December 18, 2009

Louisiana State University in Shreveport State of Louisiana Shreveport, Louisiana

Report on Internal Control Over Financial Reporting and on
Compliance and Other Matters Based on an Audit of Financial Statements Performed
in Accordance with Government Auditing Standards

We have audited the financial statements of Radio Stations KDAQ-FM, KLSA-FM, KBSA-FM, and KLDN-FM, Louisiana State University in Shreveport (the Station), as of and for the year ended June 30, 2009, and have issued our report thereon dated December 18, 2009. We conducted our audit in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in *Government Auditing Standards*, issued by the Comptroller General of the United States.

Internal Control Over Financial Reporting

In planning and performing out audit, we considered the Radio Stations KDAQ-FM, KLSA-FM, KBSA-FM, and KLDN-FM, Louisiana State University in Shreveport's internal control over financial reporting as a basis for designing our auditing procedures for the purpose of expressing our opinion on the financial statements, but not for the purpose of expressing an opinion on the effectiveness of the Station's internal control over financial reporting. Accordingly, we do not express an opinion on the effectiveness of the Station's internal control over financial reporting.

A control deficiency exists when the design or operation of a control does not allow management or employees, in the normal course of performing their assigned functions, to prevent or detect misstatements on a timely basis. A significant deficiency is a control deficiency, or combination of control deficiencies, that adversely affects the Station's ability to initiate, authorize, record, process, or report financial data reliably in accordance with generally accepted accounting principles such that there is more than a remote likelihood that a misstatement of the financial statements that is more than inconsequential will not be prevented or detected by the Station's internal control.

A material weakness is a significant deficiency, or combination of significant deficiencies, that results in more than a remote likelihood that a material misstatement of the consolidated financial statements will not be prevented or detected by the Station's internal control.

Our consideration of internal control over financial reporting was for the limited purpose described in the first paragraph of this section and would not necessarily identify all deficiencies in internal control that might be significant deficiencies or material weaknesses. We did not identify any deficiencies in internal control over financial reporting that we consider to be material weaknesses, as defined above.

A PROFESSIONAL SERVICES FIRM SHREVENORT • WEST MONROE

hmv@hmvcpa.com E-san. www.hmvcpa.com Wrs Address Compliance and Other Matters

As part of obtaining reasonable assurance about whether the financial statements are free of material misstatement, we performed tests of its compliance with certain provisions of laws, regulations, contracts and grant agreements, noncompliance with which could have a direct and material effect on the determination of financial statement amounts. However, providing an opinion on compliance with those provisions was not an objective of our audit and, accordingly, we do not express such an opinion. The results of our tests disclosed no instances of noncompliance or other matters that are required to be reported under Government Auditing Standards.

This report is intended solely for the information and use of the board of supervisors, management, the State of Louisiana, and others within the organization, and is not intended to be and should not be used by anyone other than these specified parties.

Have Misslroy & Vertal, LLP

A Public Telecommunications Entity Operated By Louisiana State University in Shreveport

Schedule of Findings and Questioned Costs
For the Year Ended June 30, 2009

A. Summary of Audit Results

- The auditor's report expresses an unqualified opinion on the financial statements of Radio Stations KDAQ-FM, KLSA-FM, KBSA-FM, and KLDN-FM, Louisiana State University in Shreveport.
- 2. No material weaknesses relating to the audit of the financial statements are reported; no control deficiencies are reported.
- 3. No instances of noncompliance material to the financial statements of Radio Stations KDAQ-FM, KLSA-FM, KBSA-FM, and KLDN-FM, Louisiana State University in Shreveport were disclosed during the audit.
- 4. The Radio Stations KDAQ-PM, KLSA-FM, KBSA-FM, and KLDN-FM, Louisiana State University in Shreveport were not subject to a federal single audit.

B. Findings - Financial Statement Audit

None

C. Findings and Questioned Costs - Major Federal Award Programs

Not applicable

KDAQ-FM, KLSA-FM, KBSA-FM, AND KLDN-FM RADIO STATIONS A Public Telecommunications Entity Operated By Louisiana State University in Shreveport

Schedule of Prior Year Findings For the Year Ended June 30, 2009

No matters were reported in the prior year.

KDAQ-FM, KLSA-FM, KBSA-FM, AND KLDN-FM RADIO STATIONS A Public Telecommunications Entity Operated By Louisiana State University in Shreveport

Management's Corrective Action Plan For Current Year Findings For the Year Ended June 30, 2009

No matters were reported.